
Emergency and Abnormal Situations Project

Barbara Burian, Ph.D.

SJSUF / NASA Ames Research Center

Immanuel Barshi, Ph.D. and Key Dismukes, Ph.D.

NASA Ames Research Center

Human Factors
research and technology

The Challenge

Emergency and abnormal situations:

- are often time critical, complex, and/or ambiguous
- are high stress, high workload, and a great deal is at stake
- require exceptionally high levels of coordination inside and outside of the airplane

Emergency and abnormal procedures:

- are generally focused on aircraft systems rather than on the situation as a whole
- are practiced seldom (twice a year or less) and used rarely
- are often highly dependent on fragile cognitive processes
- **when needed, are crucial and must be performed correctly**

Human Factors
research and technology

Industry Contacts and Consultants

Manufacturers:	Boeing, Airbus Industries, BAE Systems
Regulatory Agencies:	FAA, CAA (UK), ICAO
Unions and Trade Groups:	ALPA, APA, SWAPA, ATA
Accident Investigation Bodies:	NTSB, TSB of Canada
Airlines:	Southwest Airlines, United Airlines, Continental Airlines, American Airlines, Fed Ex, Aloha Airlines, Hawaiian Airlines, Air Canada, Cathay Pacific, Airborne Express, UPS, US Airways, TWA (prior to merger)

Human Factors
research and technology

Themes from Industry Interviews

- Industry lacks substantive human performance guidelines for the creation, validation, certification, and training of procedures for emergency and abnormal situations.
- Challenging to design procedures that reflect real-world ambiguities, workload demands, time constraints, and cognitive limitations.
- Training provides limited opportunity to practice procedures in the context of full real-world demands
 - LOFT/LOE: one scenario/year
 - Recurrent training focuses on practicing procedures not on concurrent demands (e.g., coordination with ATC, dispatch, and maintenance)

Human Factors
research and technology

Emergency and Abnormal Situations Project

Taxonomy of the Domain

15 Different Categories of Issues:

- **Broad, Over-arching Issues**
- **Issues Related to Checklists and Procedures**
- **Issues Related to Humans**
- **Issues Related to the Aircraft**
- **Issues Related to Training**
- **Selected Emergency Equipment and Evacuation Issues**

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Philosophies

Philosophies and Policies of Dealing with Emergencies and Abnormal Situations

Aircraft System Focused ----- Situation Focused
Engineering Function----- Human Performance
Ideal-----Context Dependent

Manufacturers

Regulatory Agencies

Company (Management, Dispatch,
Maintenance)

Flight and Cabin Crews

ATC

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Development of Checklists and Procedures

Who develops them?

When and how are changes made and recorded?

How do they get regulatory approval?

Degree to which they reflect the operational environment

Degree to which they can be standardized across fleets

Emergency and Abnormal Situations Project Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the D

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Emergency and Abnormal Situations Project

Taxonomy of the Domain

Scope of the Project

- Part 121 and Part 135 operations
- United States domestic operations
- Flight deck centric
- Temporal window: from the beginning of the situation through the initiation of an evacuation (if any)

Human Factors
research and technology

Approach

- Review: all existing guidelines, handbooks, bulletins, reports, recommendations, documents, and pertinent literature
- Analyze: ASRS reports, NTSB and FAA accident reports
- Study: philosophies, policies, practices, and procedures currently in use by manufacturers and air carriers
- Observe: normal air carrier operations, initial and recurrent emergency and abnormal training for flight crews
- Interview: manufacturer procedure developers, procedure certifiers, POIs, air carrier management, instructors, pilots, cabin crew, dispatchers, maintenance personnel, air traffic controllers, etc.
- Conduct: surveys, field studies, simulator studies, experimental lab studies

Human Factors
research and technology

A Few Current and Recently Completed Studies

- Current Practices in Emergency and Abnormal Training for Flight Crews
- Boeing Checklist Development Process, Design, and Philosophy: B777 ECL and QRH, B737 QRH
- Non-normal Checklists: Issues in Philosophy, Design, and Use
- B737 QRH Comparison
- Stress and Cognition – A Review of the Scientific Literature
- Declaring Emergencies: Fact and Fiction
- Pilot Critical Incident Interviews
- Emergency and Abnormal Situations: ASRS Incident and NTSB Accident Reviews

Human Factors
research and technology

Goal

Develop guidance for procedure development and certification, training, crew coordination, and situation management based on knowledge of the operational environment, human performance limitations, and cognitive vulnerabilities in real-world situations.

Human Factors
research and technology

Products and Deliverables

Intermediate Products:

Reports, Articles, Papers, Presentations

End Products:

Field Guides for

- Training Entities and Instructors
- Operators
- Manufacturers
- Regulatory Agencies
(Certification, POIs)

Human Factors
research and technology

EAS Project Team

Immanuel Barshi, Ph.D., ATP, CFI

Sean Belcher, M.A., ATP, CFI

Ben Berman, A.B., ATP, CFI

Barbara Burian, Ph.D., PPL

Key Dismukes, Ph.D., ATP, CFI

Captain Richard Fariello (Ret.), B.S., ATP

Colleen Geven, A.A., ATP, CFI

Richard Geven, M.A., ATP, CFI

Todd Kowalski, B.S., CPL, CFI

Chris Reed, B.S., ATP, CFI

Human Factors
research and technology

<http://human-factors.arc.nasa.gov/eas>

Human Factors
research and technology

Human Factors
research and technology

Human Factors
research and technology

Human Factors
research and technology

